LOAN DOCUMENT | PHOTOGRAPH THIS SHRET | 1 | |--|--| | LEVEL INVENTOR AF05R-7R-93-0492 | ı¥ | | DISTRIBUTION FLATINGS. Approved for public research. Distribution Unimited | | | DISTRIBUTION STATEMENT | | | DTIC
ELECTE
AUG 6 1993
C | | | DATE ACCESSIONED | \neg | | | | | | | | | | | acted 3 | | | DATE RETURNED | \exists | | 93-17882 | | | RECEIVED IN DTIC REGISTERED OR CERTIFIED NUMB | ER | | PHOTOGRAPH THIS SHEET AND RETURN TO DTIC-FDAC | | | DOCUMENT PROCESSING SHEET PREVIOUS EXTROPS MAY BE USE STOCK IS EXCALATED. | 5 Unite | | | DISTRIBUTION FLATABLES Approvad to floor severy Distribution Statement DISTRIBUTION STATEMENT DISTRIBUTION STATEMENT DISTRIBUTION STATEMENT DISTRIBUTION STATEMENT DATE ACCESSIONED DATE ACCESSIONED PATE ACCESSIONED RECEIVED IN DTIC RECEI | 93 8 4 195 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. ## $\frac{Final\ Technical\ Report}{to\ the}$ Air Force Office of Scientific Research Grant Number: AFOSR-89-0463 Grantee: Jackson State University Dates: 1 September 1989 to 30 September 1990 Research Title: Mathematical Analysis of Three Free-Electron-Laser Issues Principal Investigator: Professor Shayne Johnston #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average. hour per response, including the time for reviewing instructions, searching existing data sources. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN | D DATES COVERED | |--|---|--|---| | . Additi ost vital (start sierk) | 1 | | eport, 01 Sep 89 - 30 Sep96 | | 4. TITLE AND SUSTITLE | <u> </u> | 1 1 2 1 2 1 2 1 2 1 2 | 15. FUNDING NUMBERS | | 4. HILE MAD SUBINCE | | | | | MATHEMATICAL ANALYSIS | | | AFOSR-89-0463 | | FREE-ELECTRON-LASER IS | SUES | | 61102F 2304/A4 | | 6. AUTHOR(S) | | | 1 | | Shayne Johnston | | | 1 | | Shayhe donnscon | | | 1 | | 7. PERFORMING ORGANIZATION NAME | (C) AND ADDRESSISS) | | 8. PERFORMING ORGANIZATION | | | | | REPORT NUMBER | | Dept of Physcis and At | mospheric Science | S | j | | Jackson State Universi
Jackson, MS 39217-046 | | | | | Jackson, MS 39217-040 | ou . | But St. | • | | | | | | | 9. SPONSORING MONITORING AGENC | Y NAME(S) AND ADDRESS | (ES) | 10. SPONSORING, MONITORING AGENCY REPORT NUMBER | | AFOSR/NM | | | AGENCY REPORT NUMBER | | Bolling AFB DC 20332-6 | 5448 | | AFOSR-89-0463 | | | | | | | | | | | | As all as a second and a second | | | <u> </u> | | 11. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | | | | | | Approved for public rela | 68 30 ; | | 1 | | distribution unlimited, | • | | | | | | • | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | | | | | | | | The Principal Invest | igator has con | centrated main | ly on Project 2 during | | this initial support | period. In l | ate August 1989 | , the preliminary | | this initial support | period. In leed in a paper | ate August 1989
given at the El |), the preliminary
Leventh International | | this initial support
results were present | period. In l
ed in a paper
lectron Lasers | ate August 1989
given at the El
(see Digest of |), the preliminary
leventh International
E paper, Appendix E). | | this initial support
results were present
Conference on Free E
Further results incl | period. In led in a paper lectron Lasers uding a guide | ate August 1989
given at the El
(see Digest of
magnetic field | leventh International finance paper, Appendix E). were presented in a | | this initial support results were present Conference on Free E Further results included and paper given a | period. In led in a paper lectron Lasers uding a guide the Thirty-F | ate August 1989
given at the El
(see Digest of
magnetic field
irst Annual Pla | leventh International from paper, Appendix E). were presented in a asset Divisional | | this initial support results were present Conference on Free E Further results included second paper given a Meeting of the Ameri | period. In led in a paper lectron Lasers uding a guide the Thirty-Facan Physical S | ate August 1989
given at the El
(see Digest of
magnetic field
irst Annual Pla
ociety held in | leventh International frame, Appendix E). were presented in a asma Divisional November 1989 (see | | this initial support results were present Conference on Free E Further results included second paper given a Meeting of the Ameriabstract. Appendix F | period. In led in a paper lectron Lasers uding a guide the Thirty-Facan Physical S | ate August 1989
given at the El
(see Digest of
magnetic field
irst Annual Pla
ociety held in
ant development | leventh International framer, Appendix E). were presented in a asma Divisional November 1989 (see to have been (1) the | | this initial support results were present Conference on Free E Further results inclusecond paper given a Meeting of the Ameriabstract, Appendix Frecognition that the | period. In led in a paper lectron Lasers uding a guide the Thirty-F.can Physical S. Two imports conditions fo | ate August 1989 given at the El (see Digest of magnetic field irst Annual Placety held in ant development minimal axial | leventh International f paper, Appendix E). were presented in a asma Divisional November 1989 (see ts have been (1) the L degradation and for | | this initial support results were present Conference on Free E Further results included second paper given a Meeting of the Ameriabstract, Appendix Frecognition that the immunity to saturati | period. In led in a paper lectron Lasers uding a guide the Thirty-Facan Physical Solutions for by trapping | ate August 1988
given at the El
(see Digest of
magnetic field
irst Annual Pla
ociety held in
ant development
r minimal axial
(Research Objects | leventh International f paper, Appendix E). were presented in a asma Divisional November 1989 (see to have been (1) the degradation and for ective 6) can be | | this initial support results were present Conference on Free E Further results included second paper given a Meeting of the Ameriabstract, Appendix Frecognition that the immunity to saturatisatisfied simultaneo | period. In led in a paper lectron Lasers uding a guide the Thirty-Facan Physical Strong Two imports conditions for by trapping pusly, and (2) | ate August 1988 given at the El (see Digest of magnetic field irst Annual Pla ociety held in ant development r minimal axial (Research Obje a numerical exa | leventh International paper, Appendix E). were presented in a asma Divisional November 1989 (see to have been (1) the degradation and for ective 6) can be ample of a 33 TW | | this initial support results were present Conference on Free E Further results included second paper given a Meeting of the Ameriabstract, Appendix Frecognition that the immunity to saturati | period. In led in a paper lectron Lasers uding a guide the Thirty-Facan Physical Strong Two imports conditions for by trapping pusly, and (2) | ate
August 1988 given at the El (see Digest of magnetic field irst Annual Pla ociety held in ant development r minimal axial (Research Obje a numerical exa | f paper, Appendix E). were presented in a asma Divisional November 1989 (see ts have been (1) the degradation and for ective 6) can be ample of a 33 TW | 17. SECURITY CLASSIFICATION OF REPORT INCT ACCTETED 14. SUBJECT TERMS 18. SECURITY CLASSIFICATION OF THIS PAGE INCLASSIFIED 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED 20. LIMITATION OF ABSTRACT SAR 15. NUMBER OF PAGES 16. PRICE CODE #### Table of Contents | Participation of Principal Investigator | 1 | |--|----| | Participation of Students | 1 | | Progress towards Research Objectives | 1 | | Establishment of Computer Research Laboratory | 2 | | Future Work | 3 | | APPENDICES | | | A. Grant Documentation | 4 | | B. Summary of Research Objectives | 6 | | C. Paper Published in Nuclear Instruments | | | and Methods in Physics Research | 8 | | D. Paper Submitted for Publication | 11 | | E. Digest of Paper Presented at the Eleventh International | | | Conference on Free Electron Lasers | 22 | | F. Abstract of Paper Presented at the Plasma Divisional | | | Meeting of the American Physical Society | 25 | #### Participation of Principal Investigator The Principal Investigator for this grant, Professor Shayne Johnston, devoted 50% of his time during the academic year 1989-90 and 2.0 summer months during Summer 1990 to this grant. The 50% release time from teaching duties was honored by the University and contributed to the hiring of an additional physics faculty member. On the Departmental level, a separate room was made available to the PI for the establishment of a computer research laboratory. #### Participation of Students - 1. Two undergraduate physics majors were active participants in the research. In particular, they each received academic credit (Special Topics in Physics, 3.0 credit hours) in the Fall Semester 1989 for supervised readings in the field of free-electron lasers. One of these students, Mr.Quinton L. Williams, was a senior who graduated with a B.S. degree in physics in Spring 1990 and has now gone on to graduate study in physics at Georgia Tech. The other student, Mr. John E. Foster, was selected by the University in Fall 1990 as its sole HEADWAE Student Honoree, i.e., its Student-of-the-Year, in recognition of his outstanding scholarly and extra curricular record. They both did a fine job rendering computer support. - 2. A graduate student in computer science, Mr. Vijaykanth R. Tummalapally, also participated in the research. In particular, he was very helpful in planning and implementing the acquisition of computer hardware and software. Mr. Tummalapally will complete the requirements for the M.S. degree during Fall 1990. #### Progress Towards Research Objectives The research objectives of the three component projets of this grant are summarized in Appendix B. The progress towards these objectives is summarized as follows: #### Project 1: Sideband Control by Optical Guiding During the Spring Semester 1990, Mr. Quinton Williams and Mr. John Foster performed numerical studies of parametric and forcing excitation of nonlinear oscillators (Research Objective 6). The results of these investigations are interesting but incomplete, i.e., not yet publishable. #### Project 2: A Path to Ultra-High-Power Free-Electron Lasers The Principal Investigator has concentrated mainly on Project 2 during this initial support period. In late August 1989, the preliminary results were presented in a paper given at the Eleventh International Conference on Free Electron Lasers (see Digest of paper, Appendix E). Further results including a guide magnetic field were presented in a second paper given at the Thirty-First Annual Plasma Divisional Meeting of the American Physical Society held in November 1989 (see abstract, Appendix F). In addition, two papers were prepared for publication. The first, entitled "Higher-Power Free-Electron Lasers", was published in Nuclear Instruments and Methods in Physics Research A296, 532 (1990) (see Appendix C). The second, entitled "A Path to Ultra-High-Power Free-Electron Lasers", was submitted to Physical Review A in April 1990 and is currently being revised (see Appendix D). Two important developments have been (1) the recognition that the conditions for minimal axial degradation and for immunity to saturation by trapping (Research Objective 6) can be satisfied simultaneously, and (2) a numerical example of a 33 TW submicron radiation source (see Appendix D, Submitted paper). Finally, the recent acquisition by the PI of an IBM RS6000/Model 530 workstation (through a different grant) has expanded the future scope of this work to include particle simulations. Such simulations are needed to study properly the principal constraint in the proposed scheme, namely, the potential degradation of the microbunches due to both the initial electron energy spread and the energy spread induced subsequently by electrostatic repulsion. #### Project 3: The Orbital-Instability Operating Point Mr. Vijaykanth Tummalapally performed some useful numerical studies of single-particle orbits in combined helical wiggler and axial guide magnetic fields during the spring and summer of 1990. Again, the recently-acquired IBM R6000 workstation will be valuable in the continuation of this project. Particle simulations of a non-cold helical electron beam near orbital instability are needed to resolve the complicated and disparate orbital dynamics and the concomitant emitted radiation. #### Establishment of Computer Research Laboratory The Principal Investigator has installed the computer hardware purchased through this grant in his newly-established computer research laboratory located in Room 301A of Just Science Hall, adjacent to his office, Room 301B. The following equipment was purchased: - 1. An Everex 386/33 Mhz with 8 MB RAM and 330 MB hard disk. - 2. An Intel 80387 math coprocessor. - 3. A Weitek 3167 coprocessor. - 4. A dual-coprocessor board. - 5. A NEC Multisync 5D color monitor. - 6. A NEC graphics card. - 7. A NEC 890XL PostScript laser printer. - 8. An IBM PS/2 Model 70 with 2 MB RAM and VGA graphics. - 9. A Panasonic KX-1124 dot-matrix printer. - 10. A Hewlett-Packard 7550A graphics plotter. In addition, a variety of mathematical and programming software was acquired. The Everex 386/33 and the IBM PS/2 will be connected via Ethernet to an IBM R6000/Model 530 workstation which was recently obtained by the PI through a separate DOE grant and which has also been installed in the computer lab. As noted earlier, the availability of the IBM RCSC machine makes feasible on expansion in scope of the present work to include large particle simulations. #### Future Work: The research objectives of this grant (see Appendix B) were proposed in the context of a three-year proposal and many of them remain to be addressed. Continuing support of this work by AFOSR has been requested. In any event, the PI considers the computer capability provided by this grant to be vital to his continued research productivity. #### Appendix B: Summary of Research Objectives #### Project 1: Sideband Control by Optical Guiding - A determination of group velocity in the nonlinear saturated regime. The analytic model of this regime due to Antonsen and Levush is appealing in its mathematical tractability but it is not yet clear how to accommodate the concept of group velocity within that framework. - 2. A mathematical investigation of the limitations of the group-velocity concept in the presence of gain. - 3. An extension of the analysis to include space-charge effects and waveguide boundary conditions. - 4. An analytic and numerical study of the sensitivity of the control condition to the distribution of trapped orbits. - 5. An investigation of sideband seeding at saturation and the conditions for the validity of the conventional linear theory. This issue will involve the analysis of a certain Mathieu equation. - 6. An investigation of multiple sideband generation by parametric coupling. Although there has been some limited study in the engineering literature of combined parametric and forcing excitation of nonlinear systems, this past work is restricted to the case of steady-state oscillations and weak nonlinearity. #### Project 2: A Path to Ultra-High-Power Free-Electron Lasers - 1. Inclusion of the radiation field E in the Lorentz-Dirac equation of motion. The neglect E_r is inappropriate if the ponderomotive force becomes competitive with the constant field E, the condition for this being $E_r \gtrsim 2 \frac{1}{2} \frac{1}{8} E_0/Kw$. - 2. A careful analytic and numerical study of the bunch degradation issue. Derivation of an upper bound on the permissible interaction length. - 3. Relaxation of the assumption $P/\aleph_{\infty} \ll \lambda$ and inclusion of the effects of transverse interference across the face of the disk. A proper treatment of a radiating charged structure would be reminiscent of the old extended-electron theories. Is such a disk stable or subject to clumping on smaller scales? - 4. Investigation of the prospects for optical guiding in the class of laboratory devices considered here. - 5. Further analysis of the scheme of frozen microbunches proposed by Yu as a means of preserving the integrity of the macroparticle model. 6. Inclusion of a guide magnetic field B in the Lorentz-Dirac equation of motion. Further mathematical analysis of the conditions for minimum axial degradation and for immunity to saturation by trapping. #### Project 3: The Orbital-Instability Operating Point - 1. A thorough analytic investigation of the emission of radiation by an electron beam with a nonzero energy spread near the point of exponential instability of the helical orbits. - 2. A clarification and exploitation of mathematical analogies with the theory of
radio-frequency heating of nonuniform plasmas by phase mixing. - 3. The use of a helical-ribbon model for the electron beam in a gain calculation which includes both radial gradients and a finite energy spread. - 4. The analysis of velocity-shear instabilities associated with the ribbon model. - 5. Exploration of a new concept: A dual-beam free-electron laser consisting of a primary electron beam coupled to a concentric tenuous control beam near orbital instability. It has been shown by Stenflo for a one-dimensional wiggler field that the presence of a tenuous secondary electron beam near orbital instability can destabilize the electrostatic plasma mode suppoted by the primary electron beam. The implication is that such a tenuous control beam could thereby enhance the gain in a Raman free-electron laser. To assess this possibility, it is necessary to perform a three-dimensional analysis which takes account of the radial variation of the wiggler field. The primary and secondary electron beams then no longer physically overlap in space, but instead have different radial locations according to their energies. However, in a cylindrical waveguide, the beams remain coupled by the boundary conditions on the fields. Does the instability persist in these circumstances? The appropriate dispersion relation has been derived by the PI but has not yet been solved numerically. #### HIGHER-POWER FREE-ELECTRON LASERS Shavne JOHNSTON Department of Physics and Atmospheric Sciences, Jackson State University, P.O. Box 17660, Jackson, MS 39217, USA The dominant process is spontaneous emission, enhanced by prebunching on a length scale short compared with the wavelength, and sustained by a strong axial electric field. Generally speaking, the potential for very high power levels is achieved at the expense of phase coherence relative to the conventional free-electron laser. This paper concerns a radical variant [1,2] of the free-electron laser based on enhanced and driven spontaneous emission. The essential idea is founded upon an exact mathematical solution [2] of the Lorentz-Dirac equation and on a spontaneous radiative-reaction effect which is completely omitted from the usual theoretical description of free-electron lasers. Thus, it is proposed to study a new domain in parameter space where this normally negligible effect becomes dominant. The principal advantage of this new class of laboratory devices ι , the potential for very high power levels. Generally speaking, this high power is achieved at the expense of phase coherence relative to the conventional free-electron laser, although the radiation spectrum still consists of sharp emission lines with small contributions from well-separated harmonics provided the wiggler pump parameter $K_w = \Omega_w/k_w c$ satisfies $K_w < 1$, and the emission is confined to a forward cone of angular width $1/\gamma$ for highly relativistic electrons with $\gamma \gg 1$. The ultimate power limitations inherent in free-electron laser devices are an important consideration for such proposed applications as laser propulsion of spacecraft [3], removal of chlorofluorocarbons from the earth's atmosphere [4] and, of course, antimissile defense systems. The saturation mechanism in conventional free-electron lasers is electron trapping in the coherent ponderomotive potential wells. Efficiency-enhancement schemes have been devised to prohibit the onset of saturation by tapering the wiggler magneticfield strength or wavelength [5]. Such tapering schemes are conceptually equivalent to providing a longitudinal accelerating electric field E_0 to restore the energy transferred from the electrons to the radiation, the strength of L, being externally programmed to balance the ponderomotive force. The rough idea underlying this paper is to increase the radiated power by making E_0 as large as possible. To achieve this goal, a very different kind of balance should be arranged. The new proposed scheme has two unconventional ingredients which serve, respectively, to enhance and to sustain the spontaneous emission. The enhancement occurs because the electron beam is prebunched on a length scale which is short compared with the radiated wavelength. In contrast, the bunching which occurs in an ordinary free-electron laser is on the same length scale as the wavelength and is due to the ponderomotive force. Here, the microhunches behave as macroparticles of charge Ne and mass Nm which radiate coherently. Although the ponderomotive effect, which-varies as e/m, is unaffected, the scattering cross section and the wiggler-radiation-pressure effect vary as e^2/m and so are enhanced by the large factor N. Consequently [6], spontaneous emission can dominate stimulated emission, and the relevant dynamical equation then becomes the Lorentz-Dirac equation including enhanced radiative reaction rather than the customary pendulum equation. The second key ingredient, sustainment of this enhanced emission, is achieved simply by applying a strong axial electric field E_0 ab initio and so pre-establishing at a very high value the level of the radiation field at which ponderomotive buckets can even form. In the meantime, a balance is automatically struck [7] in which all of the energy gained from E_0 is immediately shed as enhanced spontaneous radiation at the free-electron-laser wavelength. The electrons maintain a constant energy γ_∞ in this asymptotic state of balance [1] and act simply as a catalytic intermediary with 100% efficiency. It is assumed that the preliminary bunching has been accomplished by utilizing a conventional saturated free-electron-laser stage which results in a train of disk-shaped structures having an axial thickness δ and a transverse radius ρ . In order to treat the electron bunch as a macro particle without extended structure, the inequalities $\delta \ll \lambda$ and $(\rho/\gamma_z) \ll \lambda$ must be satisfied, where λ denotes the radiated wavelength, $\lambda = \lambda_w (1 + \lambda_w)$ $K_{\infty}^{(2)}$). $2\gamma_{\infty}^{(2)}$. The motion of the microbunches is then governed by the fully relativistic Lorentz-Dirac equation $$\frac{d\boldsymbol{u}}{d\tau} = -\left(\Omega_E \gamma + \boldsymbol{u} \times \Omega_B\right) + N\tau_0 \left(\frac{d^2 \boldsymbol{u}}{d\tau^2} - \left[\left(\frac{d\boldsymbol{u}}{d\tau}\right)^2 - \left(\frac{d\gamma}{d\tau}\right)^2\right] \boldsymbol{u}\right].$$ (1) where $u = \gamma v / c$, τ is the proper time, $\Omega_L = \langle e \rangle_L E / m_0 c$, $\Omega_R = \langle e \rangle_L B / m_0 c$ and $\tau_0 = 2e^2 / 3m_0 c^3$. Let the electromagnetic fields comprise a helical-wiggler magnetic field $$\Omega_B = \Omega_w (\hat{x} \cos k_w z + \hat{y} \sin k_w z). \tag{2}$$ and a uniform axial electric field $\Omega_F = -\Omega_L \hat{z}$. Note that the radiated field and hence the ponderomotive force have been omitted completely from eq. (1) in accordance with the preceding discussion. In order to solve eq. (1) explicitly, transform to a helical coordinate system which rotates with the wiggler field: $$\hat{e}_1 = (-\hat{x} \sin k_w z + \hat{y} \cos k_w z),$$ $$\hat{e}_2 = (-\hat{x} \cos k_w z - \hat{y} \sin k_w z),$$ and seek a solution for constant γ , u_1 , u_2 , u_3 . One is thus led [2] to the following three conditions which define an exact steady-state solution: $$u_1 = -N\tau_0 k_w c u_3 u_2 \left(1 + u_1^2 + u_2^2\right). \tag{3}$$ $$u_2 = \Omega_w / k_w c + N \tau_0 k_w c u_3 u_1 (1 + u_1^2 + u_2^2), \tag{4}$$ $$\Omega_{F} + \Omega_{w} u_{1} = N \tau_{0} k_{w}^{2} c^{2} u_{3}^{2} \left(u_{1}^{2} + u_{2}^{2} \right). \tag{5}$$ For given u_3 and upon elimination of u_1 , eqs. (3) and (4) yield a cubic equation for u_2 which always has one real positive root. Condition (5) then determines the corresponding axial electric field. This exact solution reduces to the customary helical orbit when radiative-reaction corrections and E_0 are ignored. In the limiting case $\gamma \gg 1$ and $N\tau_0 k_w c \ll 1$, conditions (3)–(5) reduce to $u_1 = 0$, $u_2 = \Omega_w/k_w c$, and $$\Omega_E = \gamma^2 \Omega_{\rm w}^2 N \tau_0. \tag{6}$$ The steady-state condition (6) has a simple interpretation in the rest frame of the electron microbunch where it expresses a balance between the dc electric force and the rate at which momentum is removed from the incident wiggler field (cf. $F = l\sigma_T/c$). This latter force is independent of the radiated field level, unlike the ponderomotive force which is proportional to E_r . The new balance condition (6) sustains the helical motion of the electrons and the concomitant spontaneous emission. The static electric field is balanced not against the coherent ponderomotive force but instead against the bunch-enhanced radiation pressure force. More remarkable than the mere existence of this steady-state solution is the fact [1] that it is an attractor: the energy $\gamma(\tau)$ always becomes asymptotically constant and equal to γ_{∞} , the value determined by the balance condition (6), regardless of the initial energy γ_{∞} or the field strengths E_0 and B_{∞} involved. The transient length scale for the asymptotic state of balance to be achieved becomes accessible in the laboratory for N sufficiently large. The attractive character of the solution ensures that the balance is self-regulating and insensitive to small field errors. An important constraint in the proposed scheme is the potential degradation of the microbunches due to both the initial electron energy spread and the energy spread induced subsequently by electrostatic repulsion. Initial estimates [2] suggest that the upper bound on the permissible interaction length is quite stringent. There are at least two possible ways to circumvent this limitation. One way is to adapt the idea of "frozen" microbunches as proposed by Yu [8], i.e., to satisfy
simultaneously the resonance conditions for bunching and for radiation. Thus, the electrons would continue to see the bunching lasers while traversing the wiggler region and one would have $\gamma_0 = \gamma_{\infty}$. A second possibility is to introduce a strong axial guide magnetic field B_0 into the wiggler region. The relation between the axial velocity r_1 and the energy γ for a helical orbit then becomes [9] $$\frac{v_z^2}{c^2} = 1 - \frac{1}{\gamma^2} \left\{ 1 + \frac{K_w^2}{(1 - \Omega_m / \gamma k_w v_z)^2} \right\}.$$ (7) where $\Omega_0 = \{e \mid B_0/m_0c$. Implicit differentiation of eq. (7) then yields a condition for $dv_x/d\gamma$ to vanish, viz., $$\Omega_{0}/\gamma = k_{\mathbf{u}}v_{\mathbf{v}}(1 + K_{\mathbf{u}}^{2-3}). \tag{8}$$ When the guide magnetic field satisfies condition (8), the axial degradation of the microbunches is thus minimized. The condition corresponds to a stable Type II orbit [9] on the strong-field side of magnetoresonance. The use of an axial guide field also raises another interesting possibility. If, instead of condition (8), the guide magnetic field were chosen to satisfy $$\frac{\Omega_0}{\gamma} = \frac{k_w v_z}{\left[1 - \beta_w^2 \left(\gamma_z^2 - 1\right)\right]}.$$ (9) then the ponderomotive potential can be shown to vanish [9]. Under such circumstances a conventional free-electron laser would have zero gain whereas the devices described in this paper would not only still radiate but also would be totally immune to saturation by trapping and to sideband instabilities. In conclusion, we note some directions for further research as follows: (1) Inclusion of the radiation field E_r in the Lorentz-Dirac equation of motion. The neglect of E_r is inappropriate if the ponderomotive force becomes competitive with the constant field E_0 , the condition for this being $E_r \ge 2\gamma_{\infty} E_0/K_{\rm w}$. - (2) A careful analytic and numerical study of the bunch degradation issue. Derivation of an upper bound on the permissible interaction length. - (3) Relaxation of the assumption $\rho/\gamma_{\infty} \ll \lambda$ and inclusion of the effects of transverse interference across the face of the disk. A proper treatment of a radiating charge structure would be reminiscent of the old extended-electron theories [10]. Is such a disk stable or subject to clumping on smaller scales? - (4) Investigation of the prospects for optical guiding in the class of laboratory devices considered here. - (5) Further analysis of the scheme of frozen microbunches proposed by Yu [8] as a means of preserving the integrity of the macroparticle model. - (6) Inclusion of a guide magnetic field B_0 in the Lorentz-Dirac equation of motion. Further mathematical analysis of the conditions for minimum axial degradation [eq. (8)] and for immunity to saturation by trapping [eq. (9)]. #### Acknowledgements This work was supported in part by the U.S. Department of Energy under the auspices of the JSU/LBL/AGMEF Consortium Program. It is presently supported by the U.S. Air Force Office of Scientific Research. #### References - [1] S. Johnston, Bull. Am. Phys. Soc. 32 (1987) 1827. - [2] S. Johnston, Bull. Am. Phys. Soc. 33 (1988) 1884. - [3] J.T. Kare (ed.). Proc. SDIO DARPA Workshop on Laser Propulsion, CONF-860788 (Lawrence Livermore National Laboratory, November 1986). - [4] T.H. Stix, Bull. Am. Phys. Soc. 33 (1988) 1993, 5R22. - [5] N.M. Kroll, P.L. Morton and M.N. Rosenbluth, IEEE J. Ouantum Electron, QE-17 (1981) 1436. - [6] S. Johnston and R.M. Kulsrud, Phys. Fluids 20 (1977) 1674. - [7] E.A. Jackson, J. Math. Phys. 25 (1984) 1584. - [8] L.H. Yu, Phys. Rev. Lett. 53 (1984) 254. - [9] H.P. Freund et al., Phys. Rev. A26 (1982) 2004. - [10] T. Erber, Fortschr. Phys. 9 (1961) 343. April 1990 #### A Path to Ultra-High-Power Free-Electron Lasers Shayne Johnston Department of Physics and Atmospheric Sciences Jackson State University Jackson, Mississippi 39217 #### Abstract A radical variant of the free-electron laser is proposed and analyzed. The radiation is generated by spontaneous emission, enhanced by prebunching on a length scale short compared with the wavelength, and is sustained by a driving axial electric field. In contrast with conventional efficiency-enhancement schemes which modify the pendulum equation, the electric field is here balanced against the rate at which momentum is removed from the pump field alone. An explicit solution of the Lorentz-Dirac equation governing the microbunches demonstrates that this balance is self-regulating and nonlinearly stable. A numerical example is presented of a submicron radiation source with a peak power of 33 TW. Generally speaking, the potential for very high power levels is achieved at the expense of phase coherence relative to the conventional free-electron laser. #### I. Introduction The ultimate power limitations inherent in free-electron laser devices are an important consideration for such proposed applications as laser propulsion of spacecraft¹, removal of chlorofluorocarbons from the earth's atmosphere² and, of course, antimissile defense systems.³ The saturation mechanism in conventional free-electron lasers is electron trapping in the coherent ponderomotive potential produced by the beating of the wiggler and radiation fields. Efficiency-enhancement schemes have been devised to prohibit the onset of saturation by tapering the wiggler magnetic field strength or wavelength.⁴ Such tapering schemes are conceptually equivalent to providing a longitudinal accelerating electric field E_0 to restore the energy transferred from the electrons to the radiation, the strength of E_0 being externally programmed to balance the ponderomotive force. The rough idea underlying this paper is to increase the radiated power by making E_0 as large as possible. To achieve this goal, a very different kind of balance should be arranged. The scheme proposed and analyzed in this paper has two unconventional ingredients which serve respectively to enhance and to sustain the spontaneous emission. The enhancement occurs because the electron beam is prebunched on a length scale which is <u>short</u> compared with the radiated wavelength. In contrast, the bunching which occurs in an ordinary free-electron laser is on the <u>same</u> length scale as the wavelength and is due to the ponderomotive force. Here, the microbunches behave as macroparticles of charge Ne and mass Nm which radiate coherently. Although the ponderomotive effect, which varies as e/m, is unaffected, the scattering cross-section and the wiggler-radiation-pressure effect vary as e^2/m and so are enhanced by the large factor N. Consequently⁵, spontaneous emission can dominate stimulated emission, and the relevant dynamical equation then becomes the Lorentz-Dirac equation including enhanced radiative reaction rather than the customary pendulum equation. The second key ingredient, sustainment of this enhanced emission, is achieved simply by applying a strong axial electric field E_0 <u>ab initio</u> and so pre-establishing at a very high value the level of the radiation field at which ponderomotive buckets can even form. In the meantime, a balance is automatically struck⁶ in which all of the energy gained from E_0 is immediately she, as enhanced spontaneous radiation at the free-electron-laser wavelength. The electronsmaintain a constant energy in this asymptotic state of balance⁷ and act simply as a catalytic intermediary with 100% efficiency. The paper is organized as follows. In Section II, the relativistic Lorentz-Dirac equation governing the microbunches is solved exactly to justify the preceding claims. The radiated power to be expected in such a device is discussed in Section III. The critical issue of degradation of the microbunches is examined in Section IV. A numerical example of an intense source of submicror radiation is presented in Section V. Finally, a summary of conclusions is given in Section VI. #### II. Solution of the Lorentz-Dirac Equation Consider the fully relativistic Lorentz-Dirac equation $$\frac{d\vec{u}}{d\tau} = -\left(\vec{\Omega}_{E} \delta + \vec{u} \times \vec{\Omega}_{B}\right) \\ + N \tau_{o} \left\{ \frac{d^{2}\vec{u}}{d\tau^{2}} - \left[\left(\frac{d\vec{u}}{d\tau} \right)^{2} - \left(\frac{d\delta}{d\tau} \right)^{2} \right] \vec{u} \right\} ,$$ (1) where $\vec{u} = \vec{v}/c$, \vec{v} denotes proper time, $\vec{\Omega}_{\vec{E}} = |e| \vec{E}/m_0 c$; $\Omega_B = |e| B/m_0 C$, and $C_0 = 2e^2/3m_0 c^3 = 6.24 \times 10^{-24} s$. Let the electromagnetic fields comprise a helical wiggler magnetic field $$\vec{\Omega}_{B} = \Omega_{w} \left(\hat{x} \cos k_{w} y + \hat{y} \sin k_{w} y \right) , \quad (2)$$ and a uniform axial electric field $\vec{\Omega}_{\epsilon} = -\Omega_{\epsilon} \hat{\vec{3}}$. Note that the radiated field and hence the ponderomotive force have been completely omitted from Ec. (1) in accordance with the preceding discussion. We shall return to this point in Section III. In order to solve Eq. (1), transform to a helical coordinate system which rotates with the wiggler field, i.e., $$\hat{e}_1 = -\hat{x} \sin k_w z + \hat{y} \cos k_w z,$$ $$\hat{e}_2 = -\hat{x} \cos k_w z - \hat{y} \sin k_w z$$ $$\hat{e}_3 = -\hat{z},$$ and seek a solution for constant \mathbf{X} , \mathbf{u}_1 , \mathbf{u}_2 , \mathbf{u}_3 . One is thus led to the following three conditions which define an exact steady-state solution: $$u_1 = -N c_0 k_W c u_2 u_3 \left(1 + u_1^2 + u_2^2\right)$$, (3) $$u_2 - \int w/k_W c = N \tau_0 k_W c u_1 u_3 (1 + u_1^2 + u_2^2),$$ (4) $$\Omega_{E} + -\lambda_{W} u_{1} = N T_{o} R_{W}^{2} c^{2} u_{3}^{3} (u_{1}^{2} + u_{2}^{2}) . \qquad (5)$$ For given u_3 and upon elimination of u_1 , Eqs. (3) and (4) yield a cubic equation for u_2 which always has one real positive root. Condition (5) then determines the corresponding axial electric field. This exact solution reduces to the customary
helical orbit when radiative-reaction corrections and E_0 are ignored. In the limiting case 8>1 and 87, 80 <</p> (3), (4) and (5) reduce to $u_1\approx 0$, $u_2\approx 24$ kgc, and $$\Omega_{\mathsf{E}} = \chi_{\mathsf{T}} U_{\mathsf{M}} \mathsf{N} L^{\mathsf{o}} \quad .$$ (6) The steady-state condition (6) admits a simple interpretation in the rest frame 本 More remarkable than the mere existence of this steady-state solution is the fact 7 that it is an attractor: the energy 8(7) always becomes asymptotically constant and equal to 8_{22} , the value determined by the balance condition (6), $$\chi_{\infty}^{2} = \Omega_{E} / (\Omega_{W}^{2} N T_{o}) , \qquad (7)$$ regardless of the initial energy \aleph_0 or the field strengths E_0 and B_w involved. For $\aleph>>1$, the transient length scale L_∞ for this asymptotic state of balance to be achieved is given by the formula 7 $$L_{\infty} = \frac{\aleph_{\infty} c}{\Omega_{E}} \ln \left(\frac{1 + \sqrt{2 - \aleph_{o}^{2} / \aleph_{\infty}^{2}}}{1 + \aleph_{o} / \aleph_{\infty}} \right) , \qquad (8)$$ which is accessible in the laboratory for N sufficiently large. The attractive character of the solution ensures that the balance is rugged, i.e., that it is self-regulating and insensitive to small field errors. #### III. Radiated Power Consider next the radiated power level that is attained. We assume here that the preliminary bunching has been accomplished by utilizing a conventional saturated free-electron-laser stage which results in a train of disc-shaped structures having an axial thickness δ , a transverse radius ρ and spatial separation Δ . The density of the microbunches is then limited by electrostatic repulsion to the upper bound given by Antonsen⁸. Since we have treated the electron bunch as a macroparticle without extended structure, the inequalities $(V_{\infty}/V_0) \delta \ll \lambda$ and $(\rho/V_{\infty}) \ll \lambda$ must be satisfied, where λ denotes the radiated wavelength $\lambda = \lambda_W (1 + \Lambda_W^2/\lambda_W^2 c^2)/2\lambda_W^2$. Let $L_W = N_W \lambda_W$ be the length of the magnetic wiggler beyond the transient distance (8) and let N' denote the number of macroparticles whose radiation becomes superimposed during a wiggler transit time. Since N' = $(c-V_{\infty})(L_{W}/c)/(V_{\infty}/V_{\infty})$ it follows that $$N' = \frac{\lambda}{(v_{\infty}/v_{o}) \Delta} N_{W} \qquad (9)$$ In the absence of saturation, the power radiated by the train is then sustained for a time equal to the length of the remainder of the train at the level $$P = \frac{N'N \text{ lel } E_0 \text{ } V_{\infty}}{(1 - V_{\infty}/c)}$$ (10) The factor N' in Eq. (10) ignores the regular spacing of the microbunches; it is correct in the limit in which the parameter $(V_{\infty}/V_{0})(\Delta/\lambda)$ tends to zero, being otherwise an underestimate. The large factor $(1 - V_{\infty}/C)^{-1}$ is associated with time dilation⁹ and has been noted previously by the author.⁵ The radiated power (10) emanates from a single train of macroparticles. If the laser bunching stage is pulsed repetitively in coordination with the electron source, then a sequence of radiating trains will traverse the wiggler, one after another. At this point, we have a superradiant source with the potential for high average power. Although the emission process is spontaneous rather than stimulated, nevertheless the radiation spectrum will consist of sharp emission lines with small contributions from well-separated harmonics provided the wiggler pump parameter $K_W = \Omega_W/k_W C$ satisfies $K_W < 1$. For highly relativistic electrons with 8 > 1, the emission is confined to a forward cone of angular width 1/8. Compared with a conventional free-electron-laser amplifier, the basic trade-off here is to gain power at the expense of phase coherence. Alternatively, for higher peak power, an oscillator configuration is possible in which the radiation from successive trains is stored between mirrors in a cavity and the intracavity power allowed to grow. It is then natural to enquire about the power level at which the neglect of the radiation field $\mathbf{E_r}$ in the equation of motion (1) becomes questionable. The condition that the ponderomotive force become competitive with the constant field $\mathbf{E_0}$ can be written $$E_{r} \gtrsim 2 \% E_{o} / K_{w} \gg E_{o}$$, (11) with the corresponding ambient power level being $P = c \left(E_r^2 / 8\pi \right) (\pi w^2)$ where w denotes the radiation waist. If the intracavity power reached this level, the device would then operate as a conventional free-electron laser, bunching the macroparticles and saturating shortly thereafter. In order to generate coherent radiation by stimulated emission, i.e., to extract net gain from the exactly resonant macroparticles, one would now increase the electric field E_0 with a programmed time dependence $E_0(t)$ in the spirit of conventional tapering. Note that in an ordinary high-gain free-electron laser, one seeks to maintain $w \sim \varphi$ (e.g., by optical guiding) since the gain mechanism requires the presence of the radiation field. In the present scheme, however, it is desirable (and irevitable via diffraction) to have $w >> \varphi$ to reduce E_r . The critical power level corresponding to Eq. (11) exceeds the saturated power in an untapered high-gain free-electron laser φ 0 when the large factor φ 1 is taken into account. #### IV. Integrity of the Microbunches An important constraint in the present scheme is the potential degradation of the microbunches due both to the initial electron energy spread ΔV_0 and to the energy spread induced subsequently by electrostatic repulsion. The axial velocity V_0 depends on V_0 according to the relation $\left(V_0^2/c^2\right) = \left[1-\left(1+K_0^2\right)/V_0^2\right]$, and thus an energy spread $\left(\Delta V_0^2/V_0^2\right)$ implies a corresponding velocity spread $$\frac{\Delta V_{2}}{V_{3}} \sim \frac{c^{2}}{V_{3}^{2}} \frac{(1+K_{u}^{2})}{8^{2}} \frac{\Delta 8}{8} , \qquad (12)$$ which translates to axial spreading in space. The macroparticle model breaks down when the axial spreading Δ_{a} becomes on the order of the spacing Δ and the distance L_{d} for this to happen can be determined from the formula 11 $$L_{d} = \frac{\chi^{3}}{(1+K_{w}^{2})} \frac{v_{3}^{2}}{c^{2}} \int_{\delta_{0}}^{(\delta_{0}+\Delta)} \frac{d\delta}{\left[2(\Delta \delta_{0}) + \int_{\delta_{0}}^{\delta} \frac{|e| \hat{E}(\delta')}{m_{0}c^{2}} d\delta'\right]} , \quad (13)$$ where $\hat{\mathbf{E}}(\mathbf{\delta})$ denotes the longitudinal self electric field of the microbunch. 12 Formula (13) represents a stringent upper bound on the permissible interaction length (loo + loo). However, there are at least two possible ways to circumvent this limitation. One way is to adapt the idea of "frozen" microbunches as proposed by Yu 13, i.e., to satisfy simultaneously the resonance conditions for prebunching and for radiation. Thus, the electrons would continue to see the bunching lasers while traversing the wiggler region and radiating, and one would have 30 = 30 with 100 = 0. A second possibility is to introduce a strong axial guide magnetic field B_0 into the wiggler region. The relation between the axial velocity V_{\bullet} and the energy \forall for a helical orbit then becomes 15 $$\frac{v_3^2}{c^2} = 1 - \frac{1}{8^2} \left[1 + \frac{Kw^2}{(1 - \Omega_0/8 k_W v_3)^2} \right] , \quad (14)$$ where $\Omega_0 = |e|B_0/m_0C$. Implicit differentiation of Eq. (14) then yields a condition for dV_3/dV to vanish, \underline{viz} , $$\Omega_0/8 = k_W V_2 \left(1 + K_W^{2/3}\right) \qquad (15)$$ When the guide magnetic field satisfies condition (15), the axial degradation of the microbunches is thus minimized. The condition corresponds to a stable Type II orbit 15 or the strong-field side of magnetoresonance. #### V. Numerical Example of an Intense Submicron Source The following numerical example assumes the coexistence of state-of-the art technologies without any consideration of the details of the experimental configuration. The purpose of the example is simply to emphasize the potential for high power in the class of devices considered. Consider an electron beam as designed by Barletta¹⁶ for use in a laboratory x-ray laser. We take $\mathbf{X} = 688$ (i.e., approximately one-third the design energy), but otherwise adopt the remaining design parameters as follows: bunch length 1.2 ps, bunch spacing 0.26 ns, number of bunches 5, repetition rate 200 Hz, number of particles per bunch 7.2×10^9 , normalized emittance 0.001 mm-rad, focused transverse radius 24.1 Am and energy spread $(\Delta \mathbf{X}/\mathbf{X}) = 0.1\%$. Let the formation of microbunches now be accomplished by beating on intense KrF laser (wavelength 0.248 μ m, power 2GW, pulse length 12 ns) against a helical magnetic wiggler ($K_{\rm w}^{\prime}=1$, $\lambda_{\rm w}^{\prime}=11.7$ cm). The electrons are resonant with the beat potential and will bunch to form macroparticles with N = 4.5 x 10° and δ \langle Δ ~ 0.25 μ m . Next, we hold these microbunches frozen by allowing the prebunching fields to extend into the primary wiggler region. The primary wiggler (co-wound with the bunching wiggler) is taken to have λ_w = 20 cm, K_w = 1 and L_w = 16.0 m. Intense radiation is then emitted at the wavelength λ = 0.42 μ m. The accelerating electric field E_0 required to sustain this radiation is found from Eq. (6) to be $E_0 = 2 \times 10^8$ V/m. The scheme considered here converts all of the work done by this state-of-the art¹⁷ accelerating gradient to submicron radiation. The corresponding peak power is, from Eq. (10), an immense 33 TW, À emitted in 1.2 ps pulses at a repetition rate of 1000 pulses per second. #### VI. Conclusion This paper has addressed a general
question about free-electron lasers, viz., what are the ultimate power limitations inherent in this emerging new technology? It is clear that the optimum arrangement would be to apply the maximum possible accelerating gradient to the electrons and then to convert all of this work to radiation with 100% efficiency. A conventional tapered free-electron laser can't reach this optimum state because it is governed by the physics of saturation by trapping which leads to the result that E(taper) is much smaller that E (state of the art). This paper has analyzed an alternative scheme by which the optimum state can indeed be attained. As illustrated in the numerical example in Section V, the frozen-microbunch version of the scheme requires the existence of a powerful laser with a wavelength shorter than that which one desires to generate. The principal advantage of this new class of devices is high power. Generally speaking, the potential for very high power levels is achieved at the expense of phase coherence relative to the conventional free-electron laser. #### Acknowledgment This work was supported in part by the U. S. Department of Energy under the auspices of the LBL/JSU/AGMEF Science Consortium. It is presently supported by the U. S. Air Force Office of Scientific Research under Grant No. AFOSR-89-0463. #### REFERENCES - 1. Proceedings of the SDIO/DARPA Workshop on Laser Propulsion, J. T. Kare, Ed., CONF-860788, Lawrence Livermore National Laboratory (November 1986). - 2. T. H. Stix, Bull. Am. Phys. Soc. 33, 1993, 5R22 (1988). - Report to the American Physical Society of the Study Group on Science and Technology of Directed Energy Weapons (American Physical Society, New York, 1987). - 4. N. M. Kroll, P. L. Morton and M. N. Rosenbluth, IEEE J. Quant. Electronics <u>9E-17</u>, 1436 (1981). - 5. S. Johnston and R. M. Kulsrud, Phys. Fluids 20, 1674 (1977). - 6. E. A. Jackson, J. Math. Phys. <u>25</u>, 1584 (1984). - 7. S. Johnston, Bull. Am. Phys. Soc. <u>32</u>, 1827 (1987). - 8. T. M. Antonsen, Phys. Rev. Lett. 58, 211 (1987). - 9. W. Rindler, <u>Special Relativity</u> (Oliver and Boyd, Edinburgh, 1960), 2nd ed., p. 53, problem 1. - 10. J. C. Jarrison and J. Wong, Optics Comm. 62, 119 (1987). - 11. S. Johnston, Bull. Am. Phys. Soc. 33, 1884 (1988). - 12. C. M. Mang, H. Freund, P. Sprangle and W. Colson, in Free Electron Generators of Coherent Radiation, Physics of Quantum Electronics, Volume 8, ed. S. F. Jacobs et al. (Addison-Wesley, Reading, Mass., 1982), p. 503. - 13. L. H. Yu, Phys. Rev. Lett. 53, 254 (1984). - 14. S. Johnston, Bull. Am. Phys. Soc. 34, 1984 (1989). - 15. H. P. Freund, P. Sprangle, D. Dillenburg, E. H. da Journada, R. S. Schneider, and B. Liberman, Phys. Rev A 26, 2004 (1982). - W. A. Barletta, Lawrence Livermore National Laboratory, Livermore, CA, Report UCRL-99661 (1988). - 17. A. M. Sessler, Physics Today 41(1), 26 (1988). ## FEL '89 CONFERENCE DIGEST 11th International Conference on ## FREE ELECTRON LASERS August 28 - September 1, 1989 Ritz Cariton Hotei Naples, Florida #### P2.10 #### Higher-Power Free-Electron Lasers Shayne Johnston Jackson State University Jackson, Mississippi The dominant process is spontaneous emission, enhanced by prebunching on a length scale short compared with the wavelength, and sustained by a strong axial electric field. Generally speaking, the potential for very high power levels is achieved at the expense of phase coherence relative to the conventional free-electron laser. Ponderomotive (pendulum) beat force of (5) Ru Enue # Prebunch electron beam on longth scale which is <u>SHORT</u> compared with λ . Microbunches (NeT) with N>>1. Train of disc-shaped macroparticles, much with N alestrons. Spontaneous -emission radiation source (a "laser"?) $$\lambda = \frac{\lambda_{w}(1+K_{w}^{2})}{28^{2}} \quad \text{if } K_{w}(1+K_{w}^{2})$$ $$\frac{\Delta W}{W} = \frac{TT}{2R_{W}} \qquad \Delta D < \frac{1}{2}$$ Self-regulating balance. Accessible in laboratory for N>>1. $$\mu = \frac{28a^{2} - 8a^{2}}{4^{2} \cdot 8a^{2}}$$ $$\chi = \frac{2a^{2} - 8a^{2}}{48a^{2}}$$ $$\chi = \frac{4a^{2}}{48a^{2}}$$ \frac{4a^{2}}{48a^$$ #### Lorenty - birac Equation $$+ \left\{ \frac{d^2u}{dt^2} - \left[\left(\frac{du}{dt} \right)^2 - \left(\frac{du}{dt} \right)^2 \right] u^2 \right\}$$ Seek solution for constant 8, 4, 4, 4, 43 ### Power radiated by train: N'= # of macroparticles whose radiation becomes superimposed during a wiggler transit time. ## Condition for neglect of ponderomotive Length scale for macroparticle degradation $$L_{\frac{1}{2}} = \frac{y^{2}}{(1+R_{00}^{2})} \frac{v_{1}^{2}}{c^{2}} \int_{\delta_{0}}^{(\delta_{0}+\Delta)} \frac{d\delta}{\left[2(\Delta R_{0}) + \int_{\delta_{0}}^{\delta} \frac{|e|\hat{E}(\delta')}{Rc^{2}} d\delta'\right]}$$ $\hat{E}(\delta)$ = longitudical self electric field of the microbunch. #### Essat stando-state solution : - · 4 = &= & unu (1+ ++ ++ +) - . 4- Ku = &- Co 44 (1+4+4) For given us, cube equation for us always has one real positive root. . The + Kin = pre so no (no + no) between axial electric field. #### 1771 Let «1 - Talana is self-requisiting and nonlinearly stable. Standy-state solution is an attractor - Prebase's electron beam on length scale small compared with reducted unsulength. #### Inclusion of guide magnetic field Helical orbit condition $$\frac{V_1^2}{c^2} = 1 - \frac{1}{3^2} \left[1 + \frac{K_0^2}{(1 - \frac{\Omega_0}{\sqrt{3} k_0 V_1})^2} \right]$$ • Condition for $\frac{dv_0}{dt} \rightarrow 0$: (minimum axial degradation) Type II orbit - Stable, on fer side of magnetoresonance Condition for zero ponderometive force: (immunity to saturation by trapping) $$\frac{\lambda}{u^{\alpha}} = \frac{\left[1 - \frac{h^{\alpha}}{2} \left(\beta_{x}^{\beta} - 1 \right) \right]}{\frac{h^{\alpha}}{2} \left(\beta_{x}^{\beta} - 1 \right)}$$ #### **Tuesday Morning** free-electron laser is studied theoretically and experimentally. Two complimentary theoretical approaches to the problem of optical guiding in a waveguide containing a filamentary electron beam are given and shown to be in good agreement with each other in the exponential gain regime. Evidence for optical guiding of 2 mm-wavelength radiation along the electron beam in the Columbia FEL is obtained experimentally by analysis of spatial "ringdown" data and compared with numerical simulations. Data is presented for both the exponential gain and saturation regimes. The optical guiding effect at samunion is found to be significantly weaker and can be described by a slight enhancement in the sideband shift. This research is supported by the U.S. Office of Naval Research, Grant No. N0014-796-0769 and the National Science Foundation, Grant No. ECS-8713710. Permanent address: Physics Department, Weizmann Institute of Science, 76100 Rehovot, Israel. 3T 8 Hillineter_ Vavelength Hetal Grating Electron Lager, Y. Fisher. A.Fisher. E. Garate. University of California, Irvine. Preliminary University of California, Irvine. -- Preliminary experimental results of a metal grating free electron laser designed to operate in the lower millimeter (2-3) vavelength regime and using overmoded brage reflectors will be presented. The device consists of two opposing planar gratings which form a slow wave supporting structure, interacting with a mildly relativistic electron beam. The electron beam is generated using a rectilinear Pierce geometry diode and a thermical cathode capable of producing an electron beam with a current dessity of "6A/cm2. The electron accelerating voltage can be varied up to 25EV and has a pulse duration of 5ms. A theoretical discussion of the gain and output radiation wavelength dependence on the grating parameters will also presented. 3T 9 Enhanced Sustained Spontaneous Emission with Guide Magnetic Field. S. Johnston, Jackson State University -- The potential role of a guide magnetic field in an unconventional free-electron-laser scheme is studied. The dominant process in this scheme is intense spontaneous emission, enhanced by prebunching on a length scale short compared with the wavelength, and sustained by a strong axial electric field. It is shown that the guide magnetic field can be tuned either to minimize exial degradation of the microbunches $(dv_z/d\xi \rightarrow 0)$ or to cause the ponderomotive potential to vanish. In the latter case, a conventional FEL would have sero gain whereas the devices considered here would not only still radiate but would be totally immune to saturation by trapping and to sideband instabilities. ¹S. Johnston, Bull. Am. Phys. Soc. <u>33</u>, 1884, 2F6 (1988) Interaction of High and Low Frequency Waves in a Free Electron Laser. * N. METZLER, P. E. LATHAM, T. M. ANTONSEN, and B. LEVUSH, LPR, University of Maryland. College Park, MD.-Under certain circumstances a free electron laser can operate at two widely spaced frequencies. For example, with a planar wiggler amplification will occur at odd harmonics of the fundamental frequency. A second example is the case in which the interaction occurs in a waveguide with a sufficiently high cut-off frequency giving rise to two intersections of the beam and waveguide dispersion curves. We have studied the competition of the low and high frequency waves in both amplifier and oscillator configurations. We have found parameter regimes where the presence of a high frequency wave nonlinearly suppresses the growth of the low frequency solution. The theory predicts the ratio of cavity Q's required to insure stable operation of the high frequency mode in an oscillator as well as the useful gain for the high frequency mode in amplifier. *This work was supported by ONR and DOE. 3T 11 Experimental Studies of Relativistic Sheet Beams and Short-Period Wigglers for a Free Electron Laser, D.J. Radack, J.H. Booske, Y. Carmel, W.W. Destler, T.M. Antonsen, Jr., V.L. Granatstein, I.D. Mayergoyz, R.H. Jackson, and H. Bluem. Univ. of Maryland — We
present the results of recent experimental studies of short-period (L = 1 cm) electromagnet wigglers and the propagation of relativistic sheet electron beams through these wiggiers. We have studied wiggier field uniformity as a function of mechanical tolerances and alternate magnet configurations. Two critical issues for high average power (~ 1 MW) wiggler-focused sheet beam FELs are beam stability and beam interception by the waveguide walls. We present experimental measurements on both of these issues as well as analytic theory relating intercepted current to beam parameters. Experimental verification of the theory is reported. Finally, the first observation of wiggler-induced radiation was obtained from the sheet beam FEL in an oscillator configuration. *Supported by SDIO/IST/ONR through a contract administered by Harry Diamond Laboratories and the U.S. DoE. [†]Naval Research Laboratory A Comparative Scaling Study of Harmonic and Fundamental Free Electron Lasers, J.H. BOOSKE and B. LE-VUSH, University of Maryland—For many of the myrisd possible applications of Free Electron Lasers (FELs), a premium is placed on maximizing the frequency at fixed voltage or minimizing the beam voltage at fixed frequency. With convenient normalizations, some simple scaling relations and a general calculation of coupling coefficients, we discuss the quantitative tradeoffs between using short period wigglers for fundamental interaction versus narmonic operation with more conventional wigglers. Work supported by ONR and U.S. DoE. Designs and Experiments for High Average Power FELa Using Sheet Electron Beams and Short Period Wigglers, S.W. Bidwell, J.H. Booske, Y. Carmel, Z.X. Zhang, D.J. Radack, T.M. Antonsen, Jr., V.L. Granatstein, B. Levush, W.W. Destler, P.E. Latham, and L.D. Mayergoys, University of Maryland, and H.P. Freund, Science Applications International Corporation — We will discuss designs and feasibility studies for a high average power (~ 1 MW) millimeter-wave (150-600 GHz) FEL using a short-period wiggler ($\ell_w \sim 1$ cm) and a sheet electron beam ($V_b \sim 0.5 - 1.0$ MV). Analyses include considerations of cavity wall heating, high voltage electron gun design, mode control, etc. We will also present preliminary results of experiments on a sheet beam FEL oscillator utilizing a 100 ns, 300-600 kV pulse-line accelerator. * Supported by the U.S. Department of Energy and SDIO/IST through a contract administered by the Harry Diamond Laboratories.